


Older Under-served Populations Across the Cancer Continuum


Merle H. Mishel, PhD Barbara Germino, PhD

The University of North Carolina at Chapel Hill School of Nursing


Enhancing Recruitment, Retention and Positive Outcomes of African-American Cancer Patients: Experience from Nursing-Intervention Studies


Barriers to Minority Participation In Research

- Cancer fatalism
- Fear and mistrust
- Costs in money and time
- Difficult access to research site
- Jargon-laden information

Barriers to Minority Participation In Research

- Lack of community familiarity with research
- Ethnic, cultural, racial differences between researchers and potential subjects


Recruitment and Retention of African-American Cancer Patients

Psycho-educational intervention:

Study # 1 with older Caucasian American and African American Women during TX for Breast Cancer.


Study # 2 with older Caucasian American and African-American Men during TX for prostate cancer.

Study # 3 with older Caucasian American and African-American women who are long-term breast cancer survivors.


Expanding team's understanding about African-American's attitudes towards research

- Inclusion of African-American coinvestigator
- Meetings and consultation with major AA minister who is a prostate cancer survivor
- Focus groups with AA breast cancer survivors from target communities
- Identified collaborative individuals in Eastern part of the state.

Planning recruitment strategies that engage the African-American community


- Targeted regional hospitals with minority physicians as recruitment sites to reduce social distance
- Identified gatekeepers and community allies
 through contacts mentioned earlier
- Bi-weekly contact with key persons
- Hired 2 AA men and one AA woman as recruiters in the community (additional NIH funding)

Overcoming Distrust

Face to Face recruitment

- Participant choice for place to discuss recruitment
- Recruitment video narrated by well known political or entertainment person. Portable video.
- •Minority nurse presents phone recruitment script.
- •Familiarity with study enhanced by: bus posters; posters with tear off sheets in beauty parlors, barber shops; community centers; clinics; doctor's office.
- Flyers distributed in church.
- Announcement on radio stations; on public TV.


Overcoming Distrust

Targeting Cultural reluctance:

- Information booth at AA sororities and at AA Baptist state convention.
- Statewide teleconference hosted by well known AA men discussing the issue of prostate cancer in the community. Committing to educational efforts.

These activities provided information to widely dispersed communities about prostate cancer and our study.


Outcome Measures and Intervention Delivery

Modification of outcome measures

Sensitivity to participant's limited income and resistance to come to study site:

- telephone delivered intervention
- home data collection
- consistent data collector
- intervener matched to subject by race and gender


Outcome Measures and Intervention Delivery

Resource list designed for participant's Community.

Intervention not scripted in order to promote more normal flowing interaction.

Management strategies suggested by intervener selected to be within participant's educational and resource level.

Strategies for Addressing Retention

Two major approaches: provide participant as much choice as possible; keep interest alive via novelty.


Data collection:

Choice by participant within a 2 work window.

Given 1-800 # to call to change date

Novelty:


Monthly incentive gifts.

Results

Attrition rate:

AA women in breast cancer studies: during TX 4%; survivorship 3.8%. AA men in prostate study: 4.4 %.

Managing Uncertainty in Cancer

Findings


Major Problems of Men with Localized Prostate Cancer

Caucasian

- Leaking urine
- Erection problems
- Communication with health care providers
- General side effects
- Fatigue
- Pain

- Leaking urine
- Communication with health care providers
- General side effects
- Erection problems
- Fatigue
- Pain

Major Problems of Women with Breast Cancer

Caucasian

- Fatigue
- Medical Uncertainty
- Ability to Cope
- Implementing self-care behaviors
- Treatment Plan
- Finances
- Outcomes from treatment
- Co-morbidity

- Finances
- Fatigue
- Implementing self-care behaviors
- Nausea
- Expectations about treatment
- Pain
- Recurrence
- Skin Changes


Interventions Used Most Frequently Among Men

Caucasian

- Provide information on usual trajectory
- Promote assertive communication
- Provide information to manage incontinence
- Share experience with others
- Validate self-care

- Provide information on usual trajectory
- Promote assertive communication
- Provide information to manage incontinence
- Encourage a positive view of situation


Interventions Used Most Frequently Among Older Women

Caucasian

- Provide information and resources
- Validate self-care behaviors
- Communicate and validate views
- Clarify expectations

- Provide information
- Validate self-care behaviors
- Encourage vigilance
- Put symptoms in treatment context
- Reinforce selfadvocacy behaviors


Managing Uncertainty in Breast Cancer

Results of Delivering Intervention


Cancer Knowledge Caucasian and African American Women Main Effect


Problem Solving

Caucasian and African American Women - Main Effect


Obtaining Information from Physician Caucasian and African American Women - Main Effect


Obtaining Information from Nurse


Caucasian and African American Women - Main Effect

Number of Symptoms


African American Women - Interaction Effect


Fatigue (Higher scores = less fatigue) African American Women Interaction Effect


Work and Recreational Activities African American Women Interaction Effect


Managing Uncertainty in Men with Localized Prostate Cancer

Results of Delivering Intervention


Cognitive Reframing


Problem Solving


Control Over Urine Flow


Number of Symptoms: African-American


Number of Symptoms: Caucasian

Satisfaction with Sexual Functioning: African-American

Managing Uncertainty in Cancer- Long term Breast Cancer Survivors

Findings

Occurrence of Triggers by Ethnic Group


<u>Trigger</u>	Cauc	AA
 New aches, symptom 	89%	84%
• Someone else's cancer	84%	77%
• Environmental	71%	52%*
• Info from media	64%	60%
 Doctor appointment 	51%	58%
 Bca controversy 	57%	29%*

Occurrence of Triggers by Ethnic Group

<u>Trigger</u>	Cauc	AA
• Annual Mammogram	46%	49 %
 New TX side-effect 	42%	44%
• Anniversary of diagnosis	s 36%	34%
• Dr. attending to sympton	m 29%	36%

Occurrence of Symptoms by Ethnic Group


Symptom	Cauc	AA
• Fatigue	84%	82%
• Joint Stiffness	81%	84%
• Pain	75%	78%
• Lymphedema	56%	55%
• Skin Changes	51%	47%
• Hormone/Sexual Changes 43%		40%


Managing Uncertainty in older Long-Term Breast Cancer Survivors

Results of Delivering Intervention

Coping: Self-State:Control vs Experimental


Coping: Catastrophizing for African-American


F=4.49,p<.03

Cognitive Reframing for African-American


Coping: Diversion for African-American


F=7.54,p<.006

Uncertainty for Caucasian


Coping: Social Supporrt Satisfaction for Caucasian


F=4.37,p<.04

Cancer Knowledge: Control vs Experimental


Sympton Information : Control vs Experimental


F=85.60, P<0.0001

Lymphedema Information : Control vs Experimental


F=137.65,p<.0001


Growth Through Uncertainty for African American


Growth through Uncertainty Subscale: Greater Flexibility for African American

Growth Through Uncertainty Subscale: New View of Life for African American

Funding

Self-help in Breast Cancer and Survivor Breast
Cancer studies were funded by the National
Cancer Institute
Managing Uncertainty in Stage B Prostate Cancer
funded by the National Institute of Nursing
Research and the National Cancer Institute.